Section 10: Quadratic Programming Reference: Chapter 16, Nocedal and Wright. ### 10.1 GRADIENT PROJECTIONS FOR QPS WITH BOUND CONSTRAINTS ### Projection $$\min_{\mathbf{x}} \quad q(\mathbf{x}) = \frac{1}{2} \mathbf{x}^T G \mathbf{x} + \mathbf{x}^T c$$ - The problem: subject to $l \le x \le u$, - Like in the trust-region case, we look for a Cauchy point, based on a projection on the feasible set. - G does not have to be psd (essential for AugLag) - The projection operator: $$P(x, l, u)_{i} = \begin{cases} l_{i} & \text{if } x_{i} < l_{i}, \\ x_{i} & \text{if } x_{i} \in [l_{i}, u_{i}], \\ u_{i} & \text{if } x_{i} > u_{i}. \end{cases}$$ ### The search path Create a piecewise linear path which is feasible (as opposed to the linear one in the unconstrained case) by projection of gradient. $$x(t) = P(x - tg, l, u),$$ $$g = Gx + c;$$ ### Computation of breakpoints Can be done on each component individually $$\bar{t}_i = \begin{cases} (x_i - u_i)/g_i & \text{if } g_i < 0 \text{ and } u_i < +\infty, \\ (x_i - l_i)/g_i & \text{if } g_i > 0 \text{ and } l_i > -\infty, \\ \infty & \text{otherwise.} \end{cases}$$ • Then the search path becomes on each component: $$x_i(t) = \begin{cases} x_i - tg_i & \text{if } t \le \bar{t}_i, \\ x_i - \bar{t}_i g_i & \text{otherwise.} \end{cases}$$ ### Line Search along piecewise linear ### path Reorder the breakpoints eliminating duplicates and zero values to get $$0 < t_1 < t_2 < \dots$$ • The path: $$x(t) = x(t_{j-1}) + (\Delta t)p^{j-1}, \qquad \Delta t = t - t_{j-1} \in [0, t_j - t_{j-1}],$$ • Whose direction is: $$p_i^{j-1} = \begin{cases} -g_i & \text{if } t_{j-1} < \bar{t}_i, \\ 0 & \text{otherwise.} \end{cases}$$ ### Line Search (2) - Along each piece, $[t_{j-1},t_j]$ find the minimum of the quadratic $\frac{1}{2}x^TGx + c^Tx$ - This reduces to analyzing a one dimensional quadratic form of t on an interval. - If the minimum is on the right end of interval, we continue. - If not, we found the local minimum and the Cauchy point. ### Subspace Minimization Active set of Cauchy Point $$\mathcal{A}(x^c) = \{i \mid x_i^c = l_i \text{ or } x_i^c = u_i\}.$$ Solve subspace minimization problem $$\min_{x} q(x) = \frac{1}{2}x^{T}Gx + x^{T}c$$ subject to $x_{i} = x_{i}^{c}, i \in \mathcal{A}(x^{c}),$ $$l_{i} \leq x_{i} \leq u_{i}, i \notin \mathcal{A}(x^{c}).$$ • No need to solve exactly. For example truncated CG with termination if one inactive variable reaches bound. ### Gradient Projection for QP ``` Algorithm 16.5 (Gradient Projection Method for QP). Compute a feasible starting point x^0; for k=0,1,2,\ldots if x^k satisfies the KKT conditions for (16.68) stop with solution x^*=x^k; Set x=x^k and find the Cauchy point x^c; Find an approximate solution x^+ of (16.74) such that q(x^+) \leq q(x^c) and x^+ is feasible; x^{k+1} \leftarrow x^+; end (for) ``` Or, equivalently, if projection does not advance from 0. ### Observations – Gradient Projection - Note that the Projection Active set solve loop must be iterated to optimality. - What is the proper stopping criteria? How do we verify the KKT? - Idea: When projection does not progress! That is, on each component, either the gradient is 0, or the breakpoint is 0. # KKT conditions for Quadratic Programming with BC # 10.2 QUADRATIC PROGRAMMING WITH EQUALITY CONSTRAINTS ### Statement of Problem • Problem: $$\min_{x} \quad q(x) \stackrel{\text{def}}{=} \frac{1}{2} x^{T} G x + x^{T} c$$ subject to $Ax = b$, Optimality Conditions: $$\left[\begin{array}{cc} G & A^T \\ A & 0 \end{array}\right] \left[\begin{array}{c} -p \\ \lambda^* \end{array}\right] = \left[\begin{array}{c} g \\ h \end{array}\right],$$ $$h = Ax - b$$, $g = c + Gx$, $p = x^* - x$. • But, when is a solution of KKT a solution of the minimization problem? # 10.2.1 DIRECT (FACTORIZATION APPROACHES) ### Inertia of the KKT matrix - Separate the eigenvalues of a symmetric matrix by sign. Define: $inertia(K) = (n_+, n_-, n_0)$. - Result: (K=kkt matrix) Let K be defined by (16.7), and suppose that A has rank m. Then $$inertia(K) = inertia(Z^T G Z) + (m, m, 0).$$ Therefore, if Z^TGZ is positive definite, inertia(K) = (n, m, 0). • But, how do I find inertia of K?, ideally while finding the solution of the KKT system? ### LDLT factorization - Formulation: $P^TKP = LBL^T$, - Solving the KKT system with it: solve $$Lz = P^T \begin{bmatrix} g \\ h \end{bmatrix}$$ to obtain z ; solve $B\hat{z} = z$ to obtain \hat{y} ; solve $L^T\bar{z} = \hat{z}$ to obtain \bar{z} ; set $\begin{bmatrix} -p \\ \lambda^* \end{bmatrix} = P\bar{z}$. - Sylvester theorem: inertia(A)=inertia(C^TDC) - And B should have (n,m,0) inertia!!! ## 10.2.2 EXPLICIT USE OF FEASIBLE SET ### Reduction Strategies for Linear ### Constraints • Idea: Use a special for of the Implicit Function Theorem ``` Y \in \mathbb{R}^{n \times m}: Z \in \mathbb{R}^{n \times (n-m)} [Y \mid Z] \in \mathbb{R}^{n \times n} is nonsingular, AZ = 0. ``` - In turn, this implies that A[Y|Z] = [AY|0] and thus AY is full rank and invertible. - We can thus parametrize the feasible set along the components in the range of Y and Z. $$x = Yx_{\rm Y} + Zx_{\rm Z},$$ ### Using the Y,Z parameterization • This allows easy identification of the Y component of the feasible set: $$x = Yx_{Y} + Zx_{Z},$$ $x_{Y} = (AY)^{-1}b.$ $x = Y(AY)^{-1}b + Zx_{Z}$ • The reduced optimization problem. $$\min_{X_Z} f(Y(AY)^{-1}b + Zx_Z).$$ ### How do we obtain a "good" YZ ### parameterization? • Idea: use a version of the QR factorization $$Ax = b \Rightarrow A^{T}\Pi = \begin{bmatrix} Q_{1} & Q_{2} \\ \stackrel{n \times m}{\longrightarrow} & \stackrel{n \times (n-m)}{\longrightarrow} \end{bmatrix} \begin{bmatrix} \stackrel{m \times m}{\nearrow} \\ \stackrel{R}{\nearrow} \\ 0 \end{bmatrix}$$ • After which, define $$A^{T} \overset{m \times m}{\Pi} = \begin{bmatrix} Q_{1} & Q_{2} \\ n \times m & n \times (n-m) \end{bmatrix} \begin{bmatrix} \overset{m \times m}{R} \\ 0 \end{bmatrix} \Rightarrow Y = Q_{1}, Z = Q_{2}; Q_{1}^{T} Q_{2} = 0_{m \times (n-m)} \Rightarrow$$ $$\begin{bmatrix} AZ \end{bmatrix}^{T} \Pi = Q_{2}^{T} A^{T} \Pi = \begin{bmatrix} Q_{1} & Q_{2} \\ 0 \end{bmatrix} \begin{bmatrix} \overset{m \times m}{R} \\ 0 \end{bmatrix} = 0_{(n-m) \times (m)}$$ $$\begin{bmatrix} AY \end{bmatrix}^{T} \Pi = Q_{1}^{T} A^{T} \Pi = R \Rightarrow AY = \begin{bmatrix} R\Pi^{T} \end{bmatrix}^{T} = \Pi R^{T}$$ ### 10.2.3 NULL SPACE METHOD ### Affine decomposition • Ansatz (AZ=0): $$p = Yp_{Y} + Zp_{Z},$$ • Consequence: $$\min_{x} \quad q(x) \stackrel{\text{def}}{=} \frac{1}{2} x^{T} G x + x^{T} c$$ subject to $$Ax = b,$$ $$h = Ax - b$$, $g = c + Gx$, $p = x^* - x$. $$(AY)p_{Y} = -h. \qquad p_{Y} = -(AY)^{-1}h \qquad \begin{bmatrix} G & A^{T} \\ A & 0 \end{bmatrix} \begin{bmatrix} -p \\ \lambda^{*} \end{bmatrix} = \begin{bmatrix} g \\ h \end{bmatrix},$$ • We can work out the Normal component as well: $$-GYp_{y} - GZp_{z} + A^{T}\lambda^{*} = g$$ ### Normal component • Multiply with Z transpose the equation: $$(Z^TGZ)p_z = -Z^TGYp_y - Z^Tg.$$ - Use Cholesky, get p_z and then $p = Yp_x + Zp_z$, (if not: second-order sufficient does not hold) - Multiply first equation by Y^T to obtain $$(AY)^T \lambda^* = Y^T (g + Gp),$$ • If I use QR, both are backsolves (O(n^2))!!! ### 10.2.4 ITERATIVE METHODS: CG APPLIED TO REDUCED SYSTEM ### Reduced problem • Use affine decomposition: $$x^* = Yx_Y + Zx_Z,$$ $AYx_Y = b \Rightarrow x_Y = (AY)^{-1}b$ Reduced problem $$\min_{X_z} \frac{1}{2} x_z^T Z^T G Z x_z + x_z^T c_z, \qquad c_z = Z^T G Y x_Y + Z^T c.$$ • Associated linear system: $$Z^T G Z x_z = -c_z$$. ### Preconditioned Reduced CG #### **Algorithm 16.1** (Preconditioned CG for Reduced Systems). Choose an initial point x_z ; Compute $$r_z = Z^T G Z x_z + c_z$$, $g_z = W_{zz}^{-1} r_z$, and $d_z = -g_z$; repeat $$\alpha \leftarrow r_{z}^{T} g_{z}/d_{z}^{T} Z^{T} G Z d_{z};$$ $$x_{z} \leftarrow x_{z} + \alpha d_{z};$$ $$r_{z}^{+} \leftarrow r_{z} + \alpha Z^{T} G Z d_{z};$$ $$g_{z}^{+} \leftarrow W_{zz}^{-1} r_{z}^{+};$$ $$\beta \leftarrow (r_{z}^{+})^{T} g_{z}^{+}/r_{z}^{T} g_{z};$$ $$d_{z} \leftarrow -g_{z}^{+} + \beta d_{z};$$ $$g_{z} \leftarrow g_{z}^{+}; \quad r_{z} \leftarrow r_{z}^{+};$$ until a termination test is satisfied. ### Preconditioner - How do we do it? - Idea: $$W_{zz}(Z^TGZ) \approx I; \Longrightarrow W_{zz} = Z^THZ; W_{zz} \succ 0$$ ## 10.2.5 ITERATIVE METHODS: PROJECTED CG ### Rephrased reduced CG Use the projection matrix: $$P = Z(Z^T H Z)^{-1} Z^T,$$ • The algorithm is equivalent to: Algorithm 16.2 (Projected CG Method). Choose an initial point x satisfying Ax = b; Compute r = Gx + c, g = Pr, and d = -g; repeat $$\alpha \leftarrow r^T g/d^T G d;$$ $$x \leftarrow x + \alpha d;$$ $$r^+ \leftarrow r + \alpha G d;$$ $$g^+ \leftarrow P r^+;$$ $$\beta \leftarrow (r^+)^T g^+/r^T g;$$ $$d \leftarrow -g^+ + \beta d;$$ $$g \leftarrow g^+; \qquad r \leftarrow r^+;$$ until a convergence test is satisfied. # 10.3 INTERIOR-POINT METHODS FOR CONVEX QUADRATIC PROGRAM ### Setup • The form of the problem solved: $$\min_{x} \quad q(x) = \frac{1}{2}x^{T}Gx + x^{T}c$$ subject to $$Ax \ge b,$$ $$A = [a_i]_{i \in \mathcal{I}}, \quad b = [b_i]_{i \in \mathcal{I}}, \quad \mathcal{I} = \{1, 2, \dots, m\}.$$ ### Optimality Conditions • In original form: $$Gx - A^{T}\lambda + c = 0,$$ $Ax - b \ge 0,$ $(Ax - b)_{i}\lambda_{i} = 0, \quad i = 1, 2, ..., m,$ $\lambda \ge 0.$ • With slacks: $$Gx - A^{T}\lambda + c = 0,$$ $Ax - y - b = 0,$ $y_{i}\lambda_{i} = 0, \quad i = 1, 2, ..., m,$ $(y, \lambda) \geq 0.$ ## Idea: define an "interior" path to the solution • Define the perturbed KKT conditions as a nonlinear system: $$F(x, y, \lambda; \sigma \mu) = \begin{bmatrix} Gx - A^T \lambda + c \\ Ax - y - b \\ \mathcal{Y} \Lambda e - \sigma \mu e \end{bmatrix} = 0,$$ • Solve successively while taking mu to 0 solves KKT: $$F(x(\mu), y(\mu), \lambda(\mu); \mu, \sigma) = 0; y_i(\mu)\lambda_i(\mu) = \mu\sigma > 0$$ $$\mu \to 0 \Rightarrow (x(\mu), y(\mu), \lambda(\mu)) \to (x^*, y^*, \lambda^*) \text{ satisfies KKT}$$ ### How to solve it? • Solution: apply Newton's method for fixed mu: $$\begin{bmatrix} G & 0 & -A^T \\ A & -I & 0 \\ 0 & \Lambda & \mathcal{Y} \end{bmatrix} \begin{bmatrix} \Delta x \\ \Delta y \\ \Delta \lambda \end{bmatrix} = \begin{bmatrix} -r_d \\ -r_p \\ -\Lambda \mathcal{Y}e + \sigma \mu e \end{bmatrix},$$ $$r_d = Gx - A^T\lambda + c, \qquad r_p = Ax - y - b.$$ • New iterate: $$(x^+, y^+, \lambda^+) = (x, y, \lambda) + \alpha(\Delta x, \Delta y, \Delta \lambda),$$ • Enforce: $(y^+, \lambda^+) > 0$: ### How to PRACTICALLY solve it? • Eliminate the slacks: $$\begin{bmatrix} G & -A^T \\ A & \Lambda^{-1} \mathcal{Y} \end{bmatrix} \begin{bmatrix} \Delta x \\ \Delta \lambda \end{bmatrix} = \begin{bmatrix} -r_d \\ -r_p + (-y + \sigma \mu \Lambda^{-1} e) \end{bmatrix}.$$ • Eliminate the multipliers (note, the 22 block is diagonal and invertible) $$(G + A^T \mathcal{Y}^{-1} \Lambda A) \Delta x = -r_d + A^T \mathcal{Y}^{-1} \Lambda [-r_p - y + \sigma \mu \Lambda^{-1} e],$$ • Solve (e.g by Cholesky if PD and modified Cholesky if not).